KENTUCKY FRAMEWORK FOR TEACHING With Specialist Frameworks for Other Professionals Therapeutic Specialists The Framework for Teaching is a research-based set of components of instruction, aligned to the INTASC standards, and grounded in a constructivist view of learning and teaching. The complex activity of teaching is divided into multiple standards clustered into four domains of teaching responsibility: 1. Planning and Preparation 2. Classroom Environment/Environment 3. Instruction/ Delivery of Service 4. Professional Responsibilities Charlotte Danielson (Adapted for Kentucky Department of Education) Including crosswalk documents connecting to national professional organizations for each category of Other Professionals. **June 2015** ### FRAMEWORK FOR TEACHING DOMAINS & COMMON THEMES: #### **INTRODUCTION:** The Framework for Teaching organizes the multiple measures that comprise Kentucky's Professional Growth and Effectiveness System (PGES). This framework is designed to support student achievement and professional best-practice through the domains of Planning and Preparation, Classroom Environment, Instruction, Professional Responsibilities. The Framework also includes many themes that run throughout the document. These themes include ideas such as equity, cultural competence, high expectations, developmental appropriateness, accommodating individual needs, effective technology integration, and student assumption of responsibility. The Kentucky Teaching Standards, Kentucky Department of Education's Characteristics of Highly Effecting Teaching and Learning, along with research from many of the top educator appraisal specialists and researchers are the foundation for this system. The Framework for Teaching provides structure and feedback for continuous improvement through individual goals that target student and professional growth, thus supporting overall school improvement. Teacher performance will be rated for each component according to four performance levels: Ineffective, Developing, Accomplished, and Exemplary. It is important to know that the expected performance level is "Accomplished" which is bolded in the framework, but a good rule of thumb is that it is expected for a teacher to "live in Accomplished but occasionally visit Exemplary". The summative rating will be a holistic representation of performance, combining data from multiple measures across each domain. ### Possible Samples of Evidence: Following the specialists' framework are samples of roles and responsibilities completed by Other Professionals in districts across Kentucky. Through statewide collaboration with teams of Other Professionals, administrators, and teacher leaders this sample list has been created. These samples may or may not fit the expectations in every district. With discussion between the Other Professional and the supervisor, these possible Samples of Evidence may be observed during a workplace visit or discussed at a pre or post observation conference. The possible Samples of Evidence may serve as evidence in the self- reflection and professional growth plan to inform the educators overall Professional Practice rating. A yearly review of the examples by the OPGES steering committee will be conducted. To submit possible additions of samples that model best practice of accomplished or exemplary indicators, click here. ### **Kentucky Framework for Teaching and Other Professionals Framework Crosswalk:** | Teacher Domains | Teacher Components | Other Professional Domains | Instructional Specialists Components | |--------------------------|---|----------------------------|--| | Planning and Preparation | Knowledge of content and pedagogy Demonstrating knowledge of students Setting instructional outcomes Demonstrating knowledge of resources Designing coherent instruction Designing student assessments | Planning and Preparation | Demonstrating knowledge of current trends in specialty area and professional development Demonstrating knowledge of the school's program and levels of teacher skill in delivering that program Establishing goals for the instructional support program appropriate to the setting and the teachers served Demonstrating knowledge of resources both within and beyond the school and district Planning the instructional program integrated with the overall school program Developing a plan to evaluate the instructional support program | | Classroom Environment | Creating an environment of respect and rapport Establishing a culture of learning Managing classroom procedures Managing student behavior Organizing physical space | Environment | Creating an environment of trust and respect Establishing a culture for ongoing instructional improvement Establishing clear procedures for teachers to gain access to the instructional support Establishing and maintaining norms of behavior for professional interactions Organizing physical space for workshops or training | | Instruction | Communicating with studentsQuestioning and discussion techniques | Delivery of Service | Collaborating with teachers in the design of instructional units and lessons | | Charlotte Danielson's Framework for Teaching. | | Ada | pted for Kentucky Department of Education | |---|--|-------------------------------|--| | | Engaging students in learning Using Assessment in instruction Demonstrating Flexibility and
Responsiveness | | Engaging teachers in learning new instructional skills Sharing expertise with staff Locating resources for teachers to support instructional improvement Demonstrating flexibility and responsiveness | | Professional Responsibilities | Reflecting on teaching Maintaining accurate records Communicating with families Participating in a professional community Growing and developing professionally Showing professionalism | Professional Responsibilities | Reflecting on practice Preparing and submitting budgets and reports Coordinating work with other instructional specialists Participating in a professional community Engaging in professional development Showing professionalism including integrity and confidentiality | | Teacher Domains | Teacher Components | Other Professional Domains | Therapeutic Specialists Components | |--------------------------|---|----------------------------|---| | Planning and Preparation | Knowledge of content and pedagogy Demonstrating knowledge of students Setting instructional outcomes Demonstrating knowledge of resources Designing coherent instruction Designing student assessments | Planning and Preparation | Demonstrating knowledge and skill in the specialist therapy area holding the relevant certificate or license Establishing goals for the therapy program appropriate to the setting and the students served Demonstrating knowledge of District state and federal regulations and guidelines Demonstrating knowledge of resources both within and beyond the school and district Planning the therapy program integrated with the regular school program to meet the needs of individual students Developing a plan to
evaluate the therapy program | | Charlotte Danielson's Framework for Teaching. | | Ada | pted for Kentucky Department of Education | |---|--|-------------------------------|---| | Classroom Environment | Creating an environment of respect and rapport Establishing a culture of learning Managing classroom procedures Managing student behavior Organizing physical space | Environment | Establishing rapport with students Organizing time effectively Establishing and maintaining clear procedures for referrals Establishing standards of conduct in the treatment center Organizing physical space for testing of students and providing therapy | | Instruction | Communicating with students Questioning and discussion techniques Engaging students in learning Using Assessment in instruction Demonstrating Flexibility and Responsiveness | Delivery of Service | Responding to referrals and evaluating student needs Developing and implementing treatment plans to maximize student s success Communicating with families Collecting information; writing reports Demonstrating flexibility and responsiveness | | Professional Responsibilities | Reflecting on teaching Maintaining accurate records Communicating with families Participating in a professional community Growing and developing | Professional Responsibilities | Reflecting on practice Collaborating with teachers and administrators Maintaining an effective data management system Participating in a professional community Engaging and professional development Showing professionalism including integrity advocacy and maintaining confidentiality | Charlotte Danielson's Framework for Teaching. Adapted for Kentucky Department of Education | Teacher Domains | Teacher Components | Other Professional Domains | School Psychologists | |--------------------------|---|----------------------------|---| | Planning and Preparation | Knowledge of content and pedagogy Demonstrating knowledge of students Setting instructional outcomes Demonstrating knowledge of resources Designing coherent instruction Designing student assessments | Planning and Preparation | Demonstrating knowledge and skill in using psychological instruments to evaluate students Demonstrating knowledge of child and adolescent development and psychopathology Establishing goals for the psychology program appropriate to the setting and the students served Demonstrating knowledge of state and federal regulations and the resources both within and beyond the school and district Planning the psychology program integrated with the regular school program to meet the needs of individual students and including prevention Developing a plan to evaluate the psychology program | | Classroom Environment | Creating an environment of respect and rapport Establishing a culture of learning Managing classroom procedures Managing student behavior Organizing physical space | Environment | Establishing rapport with students Establishing a culture for positive mental health throughout the school Establishing and maintaining clear procedures for referrals Establishing standards of conduct in the testing center Organizing physical space for testing the students and storage of materials | | Instruction | Communicating with students Questioning and discussion techniques Engaging students in learning | Delivery of Service | Responding to referrals consulting with teachers and administrators | Charlotte Danielson's Framework for Teaching Adapted for Kentucky Department of Education | Charlotte Danielson's Framework for Teaching | ng. | Adapt | ed for Kentucky Department of Education | |--|--|-------------------------------|--| | | Using Assessment in instruction Demonstrating Flexibility and
Responsiveness | | Evaluating student needs and compliance with national Association of school psychologists NASP guidelines Chairing evaluation team Planning interventions to maximize student's likelihood of success Maintaining contact with physicians and community mental health service providers Demonstrating flexibility and responsiveness | | Professional Responsibilities | Reflecting on teaching Maintaining accurate records Communicating with families Participating in a professional community Growing and developing | Professional Responsibilities | Reflecting on practice Communicating with families Maintaining accurate records Participating in a professional community Engaging in professional development Showing professionalism | | Teacher Domains | Teacher Components | Other Professional Domains | School Counselors/Social Workers Components | |--------------------------|---|----------------------------|--| | Planning and Preparation | Knowledge of content and pedagogy Demonstrating knowledge of students Setting instructional outcomes Demonstrating knowledge of resources Designing coherent instruction Designing student assessments | Planning and Preparation | Demonstrating knowledge of counseling theory and techniques Demonstrating knowledge of child and adolescent development Establishing goals for the counseling program appropriate to the setting and the students served Demonstrating knowledge of state and federal regulations and of resources both within and beyond the school and district | | Charlotte Danielson's Framework for Tea | ching. | | Adapted for Kentucky Department of Education | |---|--|-------------------------------|--| | | | | Plan in the counseling program integrated with the regular school program Developing a plan to evaluate the counseling program | | Classroom Environment | Creating an environment of respect and rapport
Establishing a culture of learning Managing classroom procedures Managing student behavior Organizing physical space | Environment | creating an environment of respect and rapport Establishing a culture for productive communication Managing routines and procedures Establishing standards of conduct and contributing to the culture for student behavior throughout the school Organizing physical space | | Instruction | Communicating with students Questioning and discussion techniques Engaging students in learning Using Assessment in instruction Demonstrating Flexibility and Responsiveness | Delivery of Service | Assessing students and teachers in the formulation of academic personal social and career plans based on knowledge of student needs Using counseling techniques in individual and classroom programs Brokering resources to meet needs Demonstrating flexibility and responsiveness | | Professional Responsibilities | Reflecting on teaching Maintaining accurate records Communicating with families Participating in a professional community Growing and developing | Professional Responsibilities | Reflecting on practice Maintaining records and submitting them in a timely fashion Communicating with families Participating in a professional community Engaging in professional development Showing professionalism | | Teacher Domains | Teacher Components | Other Professional Domains | <u>Library Media Specialists</u>
Components | |--------------------------|---|----------------------------|--| | Planning and Preparation | Knowledge of content and pedagogy Demonstrating knowledge of students Setting instructional outcomes Demonstrating knowledge of resources Designing coherent instruction Designing student assessments | Planning and Preparation | Demonstrating Knowledge of Content Curriculum and Process Knowledge of curriculum Knowledge of information, media, and digital literacy Knowledge of the research process Demonstrating Knowledge of Students Knowledge of child and adolescent development Knowledge of the learning process Knowledge of students' skills and knowledge and language proficiency Knowledge of students' interests and cultural heritage Knowledge of students' special needs Supporting Instructional Goals Instructional resources and technology Instructional services Demonstrating Knowledge and Use of Resources Instructional materials and resources Search strategies Demonstrating a Knowledge of Literature and Lifelong Learning Children's and young adult literature Reading promotion Collaborating in the Design of Instructional Experiences | | Charlotte Danielson's Framework for Te | eaching. | | Adapted for Kentucky Department of Education | |--|---|---------------------|---| | | | | Collaborative skills Instructional materials and resources Research process Information, media, digital and technology literacy | | Classroom Environment | Creating an environment of respect and rapport Establishing a culture of learning Managing classroom procedures Managing student behavior Organizing physical space | Environment | Creating an environment of respect and rapport Interpersonal relations Student interactions Staff interactions Establishing a Culture for Learning Ethos Expectations for learning Managing Library Procedures Circulation procedures Scheduling procedures Managing student behavior Expectations Monitoring of student behavior Response to misbehavior Organizing physical space Safety Traffic flow Self-directed use Consideration of functions Flexibility | | Instruction | Communicating with students Questioning and discussion techniques Engaging students in learning Using Assessment in instruction | Delivery of Service | Communicating Clearly and Accurately Directions and procedures Use of different methods | | Charlotte Danielson's Framework for Teaching. | Adapted for Kentucky Department of Education | |---|--| | Demonstrating Flexibility and | Using Questioning and Research | | Responsiveness | Techniques | | | Quality of questions | | | Research techniques | | | Student inquiry | | | • Engaging Students in Learning | | | Instructional materials and resources | | | • Expectations for students | | | • Assessment in Instruction (whole class, | | | one-on-one and small group) | | | Assessment criteria | | | Monitoring of student learning | | | Quality feedback | | | Student self-assessment and monitoring of | | | progress | | | Demonstrating Flexibility and | | | Responsiveness | | | Teaching strategies | | | • Lesson adjustments | | | Response to students | | | Persistence | | | | | Charlotte Danielson's Framework for Teach | ing. | | Adapted for Kentucky Department of Education | |---|---|-------------------------------|---| | Professional Responsibilities | Reflecting on teaching | Professional Responsibilities | Reflecting on Practice | | | Maintaining accurate records | | Reflection | | | Communicating with families | | • Vision | | | Participating in a professional community | | • Change | | | Growing and developing | | Maintaining Accurate Records | | | | | • Catalog | | | | | Circulation | | | | | • Statistics | | | | | • Inventory | | | | | Using Data | | | | | Communicating with School Staff and | | | | | Community | | | | | Information about the library program | | | | | Advocacy | | | | | Participating in a Professional Community | | | | | Service to the School | | | | | Participation in school and district projects | | | | | Involvement in a culture of professional | | | | | inquiry | | | | | Relationship with colleagues | | | | | Growing and Developing Professionally | | | | | Enhancement of professional knowledge | | | | | Receptivity to feedback from colleagues | | | | | Service to the profession | | | | | Collection Development and Maintenance | | | | | • Assessment | | | | | Selection/ Weeding | | | | | Managing the Library Budget | | | | | Data driven decisions | | | | | Budget development | | | | | Record keeping | | Managing Personnel Motivating leadership Delegating responsibility Training Supervision Vavaluation Professional ethics Library Bill of Rights Copyright law Ethical use of information Intellectual freedom Privacy Confidentiality Confidentiality | Charlotte Danielson's Framework for Teaching. | Adapte | d for Kentucky Department of Education |
---|---|--------|---| | Delegating responsibility Training Supervision Evaluation Professional ethics Library Bill of Rights Copyright law Ethical use of information Intellectual freedom Privacy | | | | | Training Supervision Evaluation Professional ethics Library Bill of Rights Copyright law Ethical use of information Intellectual freedom Privacy | | | Motivating leadership | | Supervision Evaluation Professional ethics Library Bill of Rights Copyright law Ethical use of information Intellectual freedom Privacy | | | Delegating responsibility | | Evaluation Professional ethics Library Bill of Rights Copyright law Ethical use of information Intellectual freedom Privacy | | | Training | | Professional ethics Library Bill of Rights Copyright law Ethical use of information Intellectual freedom Privacy | | | Supervision | | Library Bill of Rights Copyright law Ethical use of information Intellectual freedom Privacy | | | Evaluation | | Copyright law Ethical use of information Intellectual freedom Privacy | | | Professional ethics | | Ethical use of information Intellectual freedom Privacy | | | • Library Bill of Rights | | Ethical use of information Intellectual freedom Privacy | | | • Copyright law | | • Privacy | | | | | | | | Intellectual freedom | | | | | Privacy | | | | | Confidentiality | ### **Common Language** Domain 1: Planning & Preparation # Planning & Preparation Classroom Environment Instruction **Delivery of Service** Professional # **OPGES** frameworks # Domain 1: Planning & Preparation – Therapeutic Specialists | 1A - | | | | | |----------------------|--------------------------------------|---------------------------------------|------------------------------------|-----------------------------------| | Demonstrating | Ineffective | Developing | Accomplished | Exemplary | | knowledge and | Specialist demonstrates little of no | Specialist demonstrates basic | Specialist demonstrates thorough | Specialist demonstrates extensive | | skill in the | knowledge and skill in the therapy | knowledge and skill in the therapy | knowledge and skill in the therapy | knowledge and skill in the | | specialist therapy | area: does not hold the necessary | area: holds the necessary certificate | area: holds the necessary | therapy area: holds an advanced | | area holding the | certification or license. | or license. | certificate or license. | certificate or license. | | relevant certificate | | | | | | or license | | | | | | | | | | | | 1B - Establishing | | | | | |---|--|--|---|---| | goals for the | Ineffective | Developing | Accomplished | Exemplary | | therapy program
appropriate to the
setting and the
students served | Specialist has no clear goals for the therapy program, or they are inappropriate to either the situation or the age of the students. | Specialist's goals for therapy program are rudimentary and are partially suitable to the situation and to the age of students. | Specialist's goals for the therapy program are clear and appropriate to the situation in the school and to the age of the students. | Specialist's goals for the therapy program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with administrators and teachers. | Domain 1: Planning & Preparation – Therapeutic Specialists | <i>1C-</i> Demonstrating | | | | | |---|---|--|---|---| | knowledge of | Ineffective | Developing | Accomplished | Exemplary | | District state and federal regulations and guidelines | Specialist demonstrates little or no knowledge of special education laws and procedures. | Specialist demonstrates basic knowledge of special education laws and procedures. | Specialist demonstrates thorough knowledge of special education laws and procedure. | Specialist's knowledge of special education laws and procedures is extensive: specialist tales a leadership role in reviewing and revising district policies. | | <i>1D</i> -Demonstrating | | | | | | knowledge of | Ineffective | Developing | Accomplished | Exemplary | | resources both within and beyond the school and district | Specialist demonstrates little or no knowledge of resources for students available through the school district. | Specialist demonstrates basic knowledge of resources for students available through the school or district. | Specialist demonstrates thorough knowledge of resources for students available through the school or district and some familiarity with resources outside the district. | Specialist demonstrates extensive
knowledge of resources for students
available through the school or district
and in the larger community. | | <i>1E-</i> Planning the | | | | | | therapy program | Ineffective | Developing | Accomplished | Exemplary | | integrated with the regular school program to meet the needs of | Therapy program consists of a random collection of unrelated activities, lacking coherence or an overall structure. | Specialist's plan has a guiding principle and includes a number of worthwhile activities, but some of them don't fit with the broader goals. | Specialist has developed a plan that includes the important aspects of work in the setting. | Specialist's is highly coherent and preventive and serves to support students individually, within the broader educational program. | individual students | 1F - Developing a | | | | | |-------------------|--|---|---|--| | | Ineffective | Developing | Accomplished | Exemplary | | | Specialist has no plan to evaluate the program or resists suggestions that | Specialist has a rudimentary plan to evaluate the therapy | Specialist's plan to evaluate the program is organized around clear | Specialist's evaluation plan is highly sophisticated, with imaginative | | | such an evaluation is important. | program. | goals and the collection of evidence
to indicate the degree to which the
goals have been met. | sources of evidence and a clear path toward improving the program on an ongoing basis. | # Domain 2: The Environment – Therapeutic specialists | 2A – Establishing | | | | - | |---|---------------------------------------|---|---|--| | rapport with | Ineffective | Developing | Accomplished | Exemplary | | students | Specialist's interactions with | Specialist's interactions are a mix of | Specialist's interactions with | Students seek out the specialist, | | | students are negative or | positive and negative: the specialist's | students are positive and | reflecting a high degree of comfort | | | inappropriate: students appear | efforts at developing rapport are | respectful: students appear | and trust in the relationship. | | | uncomfortable in the testing and | partially successful. | comfortable in the testing and | | | | treatment center. | | treatment center. | | | 2D Organisis a | | | | | | 2B - Organizing time effectively | Ineffective | Developing | Accomplished | Exemplary | | |
Specialist exercises poor judgment in | Specialist's time-management skills are | Specialist exercises good | Specialist demonstrates excellent | | | setting priorities, resulting in | moderately well developed: essential | judgment in setting priorities, | time- management skills, | | | confusion, missed deadlines, and | activities are carried out, but not | resulting in clear schedules and | accomplishing all tasks in a | | | conflicting schedules. | always in the most efficient manner. | important work being | seamless manner: teachers and | | | | | accomplished in an efficient | students understand their schedules. | | | | | manner. | | | 2C F (11:1: | | | | | | 2C - Establishing | Transfer ations | Danalanina | A a a complial a J | F | | and maintaining | Ineffective | Developing | Accomplished | Exemplary 6 6 6 1 | | clear procedures | No procedures for referrals have | Specialist has established | Procedures for referrals and for | Procedures for all aspects of referral | | for referrals | been established: when teachers | procedures for referrals, but the | meetings and consultations with | and testing protocols are clear to | | | want to refer a student for special | details are not always clear. | parents and administrators are clear to | everyone and have been developed | | | services, they are not sure how to | | everyone. | in consultation with teachers and | | | go about it. | | | administrators. | | 2D - Establishing | | | | | |--------------------------|-----------------------------------|--|---------------------------------------|----------------------------------| | standards of | Ineffective | Developing | Accomplished | Exemplary | | conduct in the | No standards of conduct have been | Standards of conduct appear to have | Standards of conduct have been | Standards of conduct have been | | treatment center | established, and specialist | been established for the testing and | established for the testing and | established for the testing and | | | disregards or fails to address | treatment center. Specialist's | treatment center. Specialist monitors | treatment center. Specialist's | | | negative student behavior during | attempts to monitor and correct | student behavior against those | monitoring of students is subtle | | | evaluation or treatment. | negative student behavior during | standards: response to students is | and preventive, and students | | | | evaluation and treatment are partially | appropriate and respectful. | engage in self-monitoring of | | | | successful. | | behavior. | | | | | | | | 2E - Organizing | | | | | |-----------------|--------------------------------------|--------------------------------------|-------------------------------------|-------------------------------------| | physical space | Ineffective | Developing | Accomplished | Exemplary | | for testing of | The testing and treatments center is | The testing and treatment center is | The testing and treatment center is | The testing and treatment center is | | students and | disorganized and poorly suited to | moderately well organized and | well organized: materials are | highly organized and is inviting to | | providing | working with students. Materials | moderately well suited to working | available when needed. | students. | | therapy | are usually available. | with students. | | Materials are convenient when | | | | Materials are difficult to find when | | needed. | | | | needed. | | | | | | | | | ## Domain 3: Delivery of Service – Therapeutic Specialists | 3A - Responding | | | | | |-----------------------------|---|--|--|---| | to referrals and | Ineffective | Developing | Accomplished | Exemplary | | evaluating
student needs | Specialist fails to respond to referrals or makes hasty assessments of student's needs. | Specialist responds to referrals when pressed and makes adequate assessments of student needs. | Specialist responds to referrals and, makes thorough assessments of student needs. | Specialist is proactive in responding to referrals and makes highly competent assessments of student's needs. | | <i>3B</i> - Developing | | | | | |------------------------|-----------------------------------|--------------------------------------|-------------------------------------|-------------------------------------| | and implementing | Ineffective | Developing | Accomplished | Exemplary | | treatment plans to | Specialist fails to develop | Specialist's plans for students are | Specialist's plans for students are | Specialist develops comprehensive | | maximize student s | treatment plans suitable for | partially suitable for them or | suitable for them and are aligned | plans for students, finding ways to | | success | students, or plans are mismatched | sporadically aligned with identified | with identified needs. | creatively meet student needs and | | | with the findings of assessments. | needs. | | incorporate many related elements. | | | | | | | | 3C - | | | | | |---------------|------------------------------------|-------------------------------------|---------------------------------------|---------------------------------------| | Communicating | Ineffective | Developing | Accomplished | Exemplary | | with families | Specialist fails to communicate | Specialist's communication with | Specialist communicates with | Specialist secures necessary | | | with families and secure necessary | families is partially successful: | families and secures necessary | permissions and communicates | | | permission for evaluations or | permissions are obtained, but there | permission for evaluations, doing so | with families in a manner highly | | | communicates in an insensitive | are occasional insensitivities to | in a manner sensitive to cultural and | sensitive to cultural and linguistic | | | manner. | cultural and linguistic traditions. | linguistic traditions. | traditions. Specialist reaches out to | | | | | | families of students to enhance | | | | | | trust. | | | | | | | | 3D - Collecting | | | | | |-----------------|---|---|---|--| | information; | Ineffective | Developing | Accomplished | Exemplary | | writing reports | Specialist neglects to collect important information on which to base treatment plans: reports are inaccurate or not appropriate to the audience. | Specialist collects most of the important information on which to base treatment plans: reports are accurate but lacking in clarity and not always appropriate to the audience. | Specialist collects all the important information on which to base treatment plans: reports are accurate and appropriate to the audience. | Specialist is proactive in collecting important information, interviewing teachers and parents if necessary: reports are accurate and clearly written and are tailored for the audience. | | 3E - | | | | | |-----------------|--------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | Demonstrating | Ineffective | Developing | Accomplished | Exemplary | | flexibility and | Specialist adheres to the plan or | Specialist makes modest changes in | Specialist makes revisions in the | Specialist is continually seeking | | responsiveness | program, in spite of evidence of its | the treatment program when | treatment program when they are | ways to improve the treatment | | | inadequacy. | confronted with evidence of the | needed. | program and makes changes as | | | | need for change. | | needed in responses to student, | | | | | | parent, or teacher input. | | | | | | | # Domain 4: Professional Responsibilities – Therapeutic Specialists | 4A - Reflecting | | | | | |-----------------|--|---|---|---| | on practice | Ineffective | Developing | Accomplished | Exemplary | | | Specialist does not reflect on practice, or the reflections are inaccurate or self- serving. | Specialist's reflection on practice is moderately accurate and objective without citing specific examples, and with only global suggestions as to how it might be improved. | Specialist's reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Specialist makes some specific
suggestions as to how the therapy program might be improved. | Specialist's reflection is highly accurate and perceptive, citing specific examples that were not fully successful for at least some students. Specialist draws on an extensive repertoire to suggest alternative strategies. | | 4B- | | | | | |----------------|--------------------------------------|--------------------------------------|-----------------------------------|--------------------------------------| | Collaborating | Ineffective | Developing | Accomplished | Exemplary | | with teachers | Specialist is not available to staff | Specialist is available to staff for | Specialist initiates contact with | Specialist seeks out teachers and | | and | for questions and planning and | questions and planning and | teachers and administrators to | administrators to confer regarding | | administrators | declines to provide background | provides background material when | confer regarding individual | cases, soliciting their perspectives | | | material when requested. | requested. | cases. | on individual students. | | | | | | | | | | | | | | 4C - Maintaining | | | | | |-------------------------|--|--|--|---| | an effective data | Ineffective | Developing | Accomplished | Exemplary | | management | Specialist's data-management | Specialist has developed a | Specialist has developed an | Specialist has developed a highly | | system | system is either nonexistent or in disarray: it cannot be used to monitor student progress or to adjust treatment when needed. | rudimentary data-management system for monitoring student progress and occasionally uses it to adjust treatment when needed. | effective data- management system for monitoring student progress and uses it to adjust treatment when needed. | effective data-management system
for monitoring student progress and
uses it to adjust treatment when
needed. Specialist uses the system to
communicate with teachers and
parents. | Domain 4: Professional Responsibilities – Therapeutic Specialists | 4D - Participating | | | | | |--------------------|---|--|--|--| | in a professional | Ineffective | Developing | Accomplished | Exemplary | | community | Specialist's relationships with | Specialist's relationships with | Specialist participates actively in | Specialist makes a substantial | | | colleagues are negative or self-
serving, and specialist avoids being
involved in school and district
events and projects. | colleagues are cordial, and specialist participates in school and district events and projects when specifically asked to do so. | school and district events and projects and maintains positive and productive relationships with colleagues. | contribution to school and district events and projects and assumes a leadership role with colleagues. | | 4E - Engaging | | | | | |----------------------|---|--|--|--| | and professional | Ineffective | Developing | Accomplished | Exemplary | | development | Specialist does not participate in professional development activities, even when such activities are clearly needed for the development of skills. | Specialist's participation in professional development activities is limited to those that are convenient or are required. | Specialist seeks out opportunities for professional development based on an individual assessment of need. | Specialist actively pursues professional development opportunities and makes a substantial contribution to the profession through such activities as offering workshops to colleagues. | | 4F - Showing | | | | | |--|--|---|---|--| | professionalism | Ineffective | Developing | Accomplished | Exemplary | | including | Specialist displays dishonesty in | Specialist is honest in interactions | Specialist displays high standards of | Specialist can be counted on to hold | | integrity | interactions with colleagues, | with colleagues, students, and the | honesty, integrity, and | the highest standards of honesty, | | advocacy and maintaining confidentiality | students, and the public and violates principles of confidentiality. | public, plays a moderate advocacy role for students, and does not violate norms of confidentiality. | confidentiality in interactions with colleagues, students, and the public and advocates for students when needed. | integrity, and confidentiality and to advocate for students, taking leadership role with colleagues. | ### Possible samples of evidence This document contains samples of roles and responsibilities completed by Speech Pathologists in Kentucky. Through collaboration with teams of Other Professionals, administrators, and teacher leaders, this sample list has been created. These samples may or may not fit the expectations in a district. With discussion between the Other Professional and the supervisor, these possible Samples of Evidence may be observed during a workplace visit or discussed at a pre or post observation conference. These possible Samples of Evidence may serve as evidence in the self- reflection, professional growth plan, and to inform the educators overall Professional Practice rating. A yearly review of the examples by the OPGES steering committee will be conducted. To submit possible additions of samples that fit best practice of accomplished or exemplary indicators, <u>click</u> here. ### Speech Pathologist -possible samples of evidence. Domain 1: Dianning & Properation Therenautic Specialists Speech Language Dethologists | Domain 1: Planning & Preparation – Therapeutic Specialists – Speech Language Pathologists. Adapted from PACE guide for SLPs | | | | | |---|---|--|--|--| | Component | Samples of Evidences that may be evident during observation visit. | | | | | IA - Demonstrating knowledge and skill in the specialist therapy area holding the relevant certificate or license Accomplished: Specialist demonstrates thorough knowledge and skill in the therapy area: holds the necessary certificate or license | holds necessary state therapy licenses and a master's degree completes CEU's or advanced degree works across all ability levels and provide services for a range of disorders, as appropriate for the setting completes and provide in-services (i.e., complete professional development) demonstrates competence in oral and written communication follows risk management procedures | | | | | <i>1B</i> - Establishing goals for the therapy program appropriate to the setting and the students served Accomplished: Specialist's goals for the therapy program are clear and appropriate to the situation in the school and to the age of the students | establishes goals and a process for the evaluation or eligibility process attends PD to improve Therapy practice develops IEP goals/ IFSP goals and other measurable goals based on observations, evaluations, and individual need uses KEG & ARC | | | | | IC- Demonstrating knowledge of District state and federal regulations and guidelines Accomplished: Specialist demonstrates thorough knowledge of special education laws and procedure | follows due process
timelines explains evaluation, eligibility, and IEP content clearly, using language that parents and other team members understand explains how speech and language goals relate to student success with the curriculum develops understandable and measurable goals | | | | | Charlotte Danielson's Framework for Teaching. | Adapted for Kentucky Department of Education | |--|---| | | responds appropriately to questions and comments of other team members deals appropriately with conflicts that may occur during a meeting provides evidence that parent(s) and other team members were involved in creating IEP content explains how IEP goals are related to the present educational levels accurately bills Medicaid and complete other compliance requirements completes documentation within a specific timeline using appropriate forms contributes appropriate information to transition plans solicits feedback from parents, teachers, and students about documentation and compliance via checklists and surveys maintains confidentiality and adhere to IDEA, Section 504, FERPA, and HIPAA regulations solicits contribution from all team members, parents and teachers as appropriate provides documentation as evidence that contributes to the eligibility determination | | ID -Demonstrating knowledge of resources both within and beyond the school and district Accomplished: Specialist demonstrates thorough knowledge of resources for students available through the school or district and some familiarity with resources outside the district. | collects data collection/ progress inventorying collaborates with colleagues across disciplines seeks input on program from other schools. Colleagues, and community shareholders. advocates for appropriate services for the students | | 1E- Planning the therapy program integrated with the regular school program to meet the needs of individual students Accomplished: Specialist has developed a plan that includes the important aspects of work in the setting | aligns goals with common core standards develops and execute appropriate therapy plans demonstrates knowledge and skills necessary for providing or facilitating treatment for children from culturally and linguistically different backgrounds | | 1F - Developing a plan to evaluate the therapy program Accomplished: Specialist's plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met | evaluates student progress through various means and plan to adjust/modify program to improve outcomes. | | Component | Samples of evidences that may be evident during observation visit. | |--|--| | 2A – Establishing rapport with students Accomplished: Specialist's interactions with students are positive and respectful: students appear comfortable in the testing and treatment center. Accomplished: Specialist's interactions with students are positive and respectful: students appear comfortable in the testing and treatment center. | establishes good rapport offers praise and compliments to students engages students in the session's activities provides accurate and appropriate feedback to students individually implements activities that promote progress on each student's specific IEP goals exhibits good behavior management skills uses the allocated time efficiently and effectively fosters a positive interaction with students provides each student with an opportunity for a significant number of responses includes curricular objectives or materials in the session develops and execute appropriate therapy plans demonstrates knowledge and skills necessary for providing or facilitating treatment for children from culturally and linguistically different backgrounds advocates for appropriate services for the students documents the nature of services and evidence of progress changes the activities, feedback, or direction of the session when a student is not understanding or able to demonstrate success with the session goal develops activities that promote progress on students' specific IEP goals | | 2B - Organizing time effectively Accomplished: Specialist exercises good judgment in setting priorities, resulting in clear schedules and important work being accomplished in an efficient manner | works with classroom schedules travels between schools/ homes plans accordingly adheres to set schedules | | 2C - Establishing and maintaining clear procedures for referrals Accomplished: Procedures for referrals and for meetings and consultations with parents and administrators are clear to everyone. | knows and maintains the RTI process participates in ARC committee with educators and parents | | 2D - Establishing standards of conduct in the treatment center Accomplished: Standards of conduct have been established for the testing and treatment center. Specialist monitors student behavior against those standards: response to students is appropriate and respectful | establishes clear expectations of routine uses behavior charts uses behavior management system for resource setting follows co-teaching classroom behavior management system and/or modifies to adapt for specific student needs. | |---|--| | 2E - Organizing physical space for testing of students and providing therapyAccomplished: The testing and treatment center is well | organizes work space materials and equipment organizes system for student files | | organized: materials are available when needed. | | | Domain 3: Delivery of Service – Therapeutic Specialists | | | |--
--|--| | Component | Samples of evidences that may be evident during observation visit. | | | 3A - Responding to referrals and evaluating student needs Accomplished: Specialist responds to referrals and, makes thorough assessments of student needs | completes documentation of ARC meetings completes documentation of triangulation of data completes screenings as requested by parents/ teachers plans through evaluation based on referral information solicits feedback from parents, teachers, and students about documentation and compliance via checklists and surveys gather case history information uses appropriate formal and informal assessment tools reports assessment findings in a timely manner develops appropriate evaluation reports observes informal and formal testing using a variety of assessment strategies analyzes and interprets test results to make appropriate recommendations creates schedules that reflect assessments to be conducted at designated times (i.e., scheduling blocks) demonstrates knowledge and skills necessary for providing or facilitating assessment of children from culturally and linguistically different backgrounds | | | 3B - Developing and implementing treatment plans to maximize student s success Accomplished: Specialist's plans for students are suitable for them and are aligned with identified needs | writes IEP goals based on assessment results, academic & developmental needs correlates IEP with assessment data and teachers concerns in classroom. develops activities that promote progress on students' specific IEP goals designs a schedule that allows completion of all work activities in an efficient and effective manner changes the activities, feedback, or direction of the session when a student is not understanding or able to demonstrate success with the session goal records data on the student's performance during the session | |--|---| | 3C - Communicating with families Accomplished: Specialist communicates with families and secures necessary permission for evaluations, doing so in a manner sensitive to cultural and linguistic traditions | keeps a parent contact log. documents parent concerns during the ARC meeting. progress monitoring reports are sent home. respects students and families demonstrates active listening presents with a professional demeanor responds professionally to feedback demonstrates collaboration with families in IEP team meetings and other meetings shows evidence of communication with families (e.g., parent communication log) | | 3D - Collecting information; writing reports Accomplished: Specialist collects all the important information on which to base treatment plans: reports are accurate and appropriate to the audience. | participates in ARC meetings & thorough recordkeeping conferences summaries and reports are explained in parent friendly language. displays appropriate writing mechanics (e.g. grammar, spelling, etc.) interprets evaluation results and data collection appropriately. | | 3E - Demonstrating flexibility and responsiveness Accomplished: Specialist makes revisions in the treatment program when they are needed. | keeps ongoing progress data. reviews ARC's and schedules ARC meetings more frequently when needed annually | ### **Domain 4: Professional Responsibilities – Therapeutic Specialists** | Component | Samples of evidences that may be evident during observation visit. | |--|---| | 4A - Reflecting on practice | completes the OPGES self-reflection and professional growth plan | | Accomplished : Specialist's reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Specialist makes some specific suggestions as to how the therapy program might be improved. | | | 4B - Collaborating with teachers and administrators Accomplished: Specialist initiates contact with teachers and administrators to confer regarding individual cases | communicates with teachers using emails and communication logs. meets with teachers prior to making programming decisions presents with a professional demeanor responds professionally to feedback demonstrates collaborative instruction or co-teaching demonstrates collaboration at IEP team meetings and other meetings respects teachers and other professionals | | Accomplished: Specialist has developed an effective datamanagement system for monitoring student progress and uses it to adjust treatment when needed. | understands Medicaid benefits and tracks ongoing progress. collects data during each therapy session | | 4D - Participating in a professional community Accomplished: Specialist participates actively in school and district events and projects and maintains positive and productive relationships with colleagues. | attends PLC meetings and other school level team meetings. assists with school functions and projects completes in services (i.e., complete professional development) provides in services (i.e., provide professional development) participates in state, school, or local associations; meetings and conferences; and/or professional learning communities conducts school assessment planning engages in RTI initiatives participates in curriculum teams supports positive behavioral initiatives | integrity, and confidentiality in interactions with colleagues, students, and the public and advocates for students when needed.